SPHERICAL ABERRATION IN THIN LENSES. By T. Townsend Smith. #### ABSTRACT. It is proposed in this article to present an elementary theory of the spherical aberration of thin lenses, to give means for determining quickly the aberration of any thin lens for any position of the object, and to formulate a statement of the conditions under which the spherical aberrations of two thin lenses will compensate one another. This last is confined to the simplest case, in which the lenses are close together. The treatment is in part analytical, in part graphical. In addition there is included in this paper a graphical solution of the problem as to the conditions under which a two-piece lens may be achromatic, free from axial spherical aberration, cemented, and free from coma, and the shapes of the lenses necessary to satisfy these different conditions are shown. The effect of a slight change in the shape of the lenses is also indicated. It is not expected that any of the material is really new, but the author knows of no place where the information given may be readily obtained, even piecemeal. #### CONTENTS. Page. I. Lens law for paraxial rays......559 II. Spherical aberration—thin lens...... 560 III. The Coddington notation.....561 IV. Shape and position factors......562 V. Aberration of simple, thin lenses...... 564 I. Elimination of chromatic aberration................. 567 3. Position of the apparent object for the second lens...... 568 VII. Graphical solution for a telescopic objective...... 568 VIII. Condition that the lens be cemented...... 572 IX. Condition that the lens be free from coma................ 574 XII. Tabulated values of S for typical thin lenses...... 581 #### I. LENS LAW FOR PARAXIAL RAYS. For a thin lens of very small aperture, and for objects very near the axis of the lens, the relation between object and image distances may be expressed as $$\frac{\mathbf{I}}{u} + \frac{\mathbf{I}}{v} = \frac{\mathbf{I}}{f} \tag{1}$$ The convention of signs here used is as follows: u and v are positive if the image is real, negative if the image is virtual. f is positive if the image is v. tive for a converging lens. Radii are positive when the surface involved has the effect of increasing the power of the lens positively. For a double-convex lens both radii are +, for a double-concave -. #### II. SPHERICAL ABERRATION—THIN LENS. For apertures of any considerable diameter the equation (1) is insufficient, for here the rays which pass through the outer zones of the lens do not, after refraction, intersect the axis at the same point as the rays which pass through zones which are close to the axis of the lens. Equation (1) is based on the assumption that all the angles involved are so small that the sine of the angle Fig. 1.—Refraction at a spherical surface. may be taken as equal to the angle. A somewhat closer approximation is obtained by writing (consult Fig. 1), $$\sin \alpha = -\frac{h}{u} \left[1 - \frac{1}{2} \frac{h^2}{u} \left(\frac{1}{u} + \frac{1}{r} \right) \right]$$ $$\sin \alpha' = +\frac{h}{u'} \left[1 - \frac{1}{2} \frac{h^2}{u'} \left(\frac{1}{u'} + \frac{1}{r} \right) \right]$$ (2) The equations which connect u and u' are $$\frac{u+r}{\sin \theta} = \frac{r}{-\sin \alpha}$$ $$\frac{\sin \theta}{\sin \theta'} = n$$ $$\frac{u'-r}{\sin \theta'} = \frac{r}{+\sin \alpha'}$$ or, eliminating θ and θ' $$\frac{u+r}{u'-r} = -n \frac{\sin \alpha'}{\sin \alpha} \tag{3}$$ If, now, the values for α and α' from (2) be substituted in (3), a somewhat tedious but not difficult reduction gives $$\frac{n}{u'} - \frac{n}{u'_{o}} = +\frac{h^2}{2} \frac{n-1}{n^2} \left(\frac{\mathbf{I}}{u} + \frac{\mathbf{I}}{r} \right)^2 \left(\frac{\mathbf{I}}{r} + \frac{n+1}{u} \right) \tag{4}$$ where u_0 indicates the distance from the refracting surface to the point at which the paraxial rays cross the axis. A similar expression is obtained for the refraction at the second surface of a lens. The two terms may be readily combined into a single expression in the case of a thin lens. For a thick lens this combination can not be made simply. The expression for the thin lens is $$\frac{1}{v} - \frac{1}{v_0} = \Delta \left(\frac{1}{v}\right) = \frac{h^2}{2} \frac{n-1}{n^2} \left[\left(\frac{1}{r_1} + \frac{1}{u}\right)^2 \left(\frac{1}{r_1} + \frac{n+1}{u}\right) + \left(\frac{1}{r_2} + \frac{1}{v}\right)^2 \left(\frac{1}{r_2} + \frac{n+1}{v}\right) \right]$$ (5) where u is the distance from the lens to the object and v is the distance from the lens to the image. #### III. THE CODDINGTON NOTATION. The expression for the aberration (5) may be put in a form, which is more readily handled, by using a notation which is due to Coddington.¹ In order to express the spherical aberration of a thin lens, one needs to specify: (a) The shape of the lens, and (b) the position of the object in terms of the focal length. The two factors which Coddington used for this purpose are: A. Shape factor (s). $$s = \frac{2\rho}{r_1} - I = I - \frac{2\rho}{r_2} = \frac{I - r_1/r_2}{I + r_1/r_2}$$ where as a notation $$\frac{1}{\rho} = \frac{1}{r_1} + \frac{1}{r_2} = \frac{1}{(n-1)f}$$ B. Position factor (p), $$p = \frac{2f}{u} - 1 = 1 - \frac{2f}{v} = \frac{1 - u/v}{1 + u/v}$$ ¹ Taylor, System of Applied Optics, p. 66, 1906. These expressions may be solved for r_1 , r_2 , u, and v. These values when substituted in (5) reduce the expression for the aberration to $$\Delta \left(\frac{1}{v}\right) = \frac{1}{n(n-1)} \frac{h^2}{8f^3} \left[\frac{n+2}{n-1} s^2 + 2(2n+2)s \cdot p + (3n+2)(n-1)^2 p^2 + \frac{n^3}{n-1}\right] = \frac{h^2}{f^3} \left[As^2 + Bs \cdot p + Cp^2 + D\right] = \frac{h^2}{f^3} \cdot S$$ (6) where A, B, C, and D involve the indices of refraction only, and are consequently constant for a given type of optical glass. Beck² has published in the Proceedings of the Optical Convention for 1912 an extensive table from which the constants A, B, C, D may Fig. 2.—Constants involved in the algebraic expression for spherical aberration. The plot is a graphical representation of the variation of the constants of equation (6) with the index of refraction. be readily obtained. To give an idea of the manner in which these constants vary, their values are shown graphically in Figure 2 in terms of the index of refraction. ## IV. SHAPE AND POSITION FACTORS. With the aid of the shape and position factors of Coddington the simplified and rather easily manipulated expression of equation (6) was obtained. Before proceeding with the application of this $^{^3}$ Beck tabulates 8A, $_2B$, 8C, and 8D. quadratic in the calculation of the spherical aberration it is desirable to give some interpretation of these two factors. The shape factor is expressed in Figure 3 in terms of the ratio of the radii of the lens, and one may read from the graph the shape of the lens corresponding to various values of s. Several examples are given in Table 1. Fig. 3.—Coddington's shape factor as a function of the radii. The shape factor for a plano-convex lens is +1 or -1, according as the convex side $(r_1/r_2=0)$ or the plane side $(r_1/r_2=0)$ faces the object. For an equiconvex lens $(r_1/r_2=1)$ the shape factor is zero. The range from -1 to +1 for the shape factor includes all save meniscus lenses. The sketches at the bottom of the figure indicate the types of lenses corresponding to several values of the shape factor. Obviously, if both radii change sign, the ratio r_1/r_2 and the shape factor are both unchanged. TABLE 1. | | S• | r_1/r_2 . | Type of lens. | |-------------|---------------------|-------------------------|---| | a b c d e f | -1
±∞
+1 to ∞ | 0
∞
-1
0 to -1 | The lens is equi convex, either double convex or double concave. The lens is plano-convex, or plano-concave, with the curved side toward the incident heam. The lens is plano-convex, or plano-concave, with the flat side toward the incident beam. Watch glass. A concave-convex converging lens with the convex side toward the incident light or a like diverging lens with the concave side toward the incident beam. The lenses of e, reversed with reference to the direction of the incident beam. | The position factor is represented in Figure 4 in terms of the object distance. A short table of values follows which shows the values of u and v corresponding to a number of values of p. | и | υ | Þ | |--|---|--| | $\int\limits_{2f}^{\infty} f$ 2f $< f$ Negative. | $f \\ \infty \\ 2f \\ \mathbf{Negative.} \\ < \mathbf{f}$ | -1 $+1$ 0 Positive and greater than $+1$. Negative and less than -1 . | # V. ABERRATION OF SIMPLE, THIN LENSES. Equation (6) may be used to calculate the spherical aberration of any thin lens for any position of the object. The values of the constants A, B, C, and D of equation (6) for two common glasses, n = 1.520 and n = 1.620, are given below: | n | A | В | С | D | |-------|---------|---------|---------|---------| | 1.520 | 1.07054 | 1.59413 | 0.53947 | 1.06805 | | 1.620 | 0.72664 | 1.30426 | 0.52932 | 0.85341 | And in Figure 2 is represented graphically the variation of these constants for indices within the range from 1.50 to 1.65. Fig. 4.—Coddington's position factor as a function of the object distance. For a distant object, p=-x; for an object located at the principal focus of the
lens, p=+x; for the symmetrical case where object and image are equally distant from the lens, p=o. With a converging lens, large positive values of p correspond to virtual images; large negative values correspond to virtual objects. With a diverging lens "images" and "objects" should be interchanged in the statement just made. The values of the coefficient of h^2/f^3 for a number of indices and for various values of p and s were calculated by Arthur F. Eckel, of the optical instruments section of the Bureau of Standards, and the values so obtained are given in Tables 1 to 7. To obtain $\Delta\left(\frac{I}{v}\right)$ these figures need to be multiplied by h^2/f^3 , and to obtain the longitudinal aberration by $(h^2/f^3)v^2$. If the values entered in the tables be indicated by S, then the spherical aberration is given by $$\Delta\left(\frac{I}{v}\right) = \frac{h^2}{f^3} \cdot S$$ These same figures have been represented graphically by Mr. Eckel and the results are shown in Plates I to VII. The curves are plotted for a given lens, the position of the object Fig. 5.—Comparison of the longitudinal aberration ($\triangle v$) and the reciprocal aberration ($\triangle \frac{1}{v}$). The curve marked $\triangle \frac{1}{v}$ represents the values of S of equation (6) plotted as a function of the position factor p. The curve is a parabola. The longitudinal aberration is $-\frac{h^2}{f^2}Sv^2$, and the curve marked $\triangle v$ gives the value of $S \frac{v^2}{f^2}$ as a function of the position factor p. being assumed to vary. The curves are, of course, all parabolas in p and the representation is comparatively simple. To show the advantage of Coddington's notation in such representation, and to show likewise the simplicity of dealing with $\Delta\left(\frac{1}{v}\right)$ instead of Δv , Figures 5 and 6 have been drawn. Figure 5 shows, with p as the independent variable, the aberration for an equi-convex lens of index 1.52. Curve r represents the value of $\Delta\left(\frac{1}{v}\right)$ and the curves z the values of Δv . Figure 6 shows the same quantities plotted with the object distance (u) as the independent variable. The representation in Figure 5, curve r, is much the simplest. The values of Figure 5 are replotted as a function of the object distance, u. These curves are appreciably less simple than curve t of Figure 5. #### VI. COMBINATION OF LENSES. With the data now in hand, one can now proceed to obtain approximately the spherical aberrations for any combination of thin lenses. If the lenses are in contact, one needs to add the spherical aberrations $\left(\Delta\left(\frac{\mathbf{I}}{v}\right)\right)$ for the separate lenses in order to obtain the resultant reciprocal aberration. It is, therefore, possible to find the aberration of any combination of thin lenses or at pleasure to determine the combinations of lenses which will have any desired aberration. In particular, it is possible to calculate all of the combinations of two given glasses which shall be achromatic (to the first approximation) and which shall likewise be free from axial spherical aberration. A method of carrying out such a calculation is given herewith. #### 1. ELIMINATION OF CHROMATIC ABERRATION. It is well known³ that for two thin lenses in contact the chromatic aberration will be corrected if the focal lengths of the two lenses are in the ratio of the dispersive powers of the two glasses. It is, however, customary to use the reciprocal of the dispersive power in lens calculations. This constant, designated as ν , is $\frac{n_D-1}{n_F-n_C}$. If the focal lengths of the two lenses be f_1 and f_2 , and if the dispersion constants of the two glasses be ν_1 and ν_2 , then $$\frac{\dot{f}_1}{f_2} = -\frac{\nu_2}{\nu_1} = -k \tag{8}$$ where k indicates the ratio $\frac{\nu_2}{\nu_1}$ #### 2. ELIMINATION OF SPHERICAL ABERRATION. The condition to be satisfied here is $$\Delta \left(\frac{\mathbf{I}}{v}\right) = O = \Delta \left(\frac{\mathbf{I}}{v_1}\right) + \Delta \left(\frac{\mathbf{I}}{v_2}\right) \tag{9}$$ where $\Delta\left(\frac{1}{v_1}\right)$ and $\Delta\left(\frac{1}{v_2}\right)$ are to be calculated from equation (6), or its equivalent. We have, therefore, $$\Delta \left(\frac{1}{v}\right) = \frac{h_1^2}{f_1^3} S_1 + \frac{h_2^2}{f_2^3} S_2 \tag{10}$$ where h_1 and h_2 are, of course, equal for two thin lenses in contact, and where the relation between f_1 and f_2 is that given in equation (8). As a matter of convenience, this relation may be incorporated in (10) by substituting f_1 for f_2 , which gives $$\Delta \left(\frac{\mathbf{I}}{v}\right) = \frac{h^2}{f_1^3} \left[S_1 - k^3 \cdot S_2 \right] \tag{II}$$ and the condition for eliminating spherical aberration is that the aberration constant, S_1 , of the leading lens shall be equal to k^3 times the aberration constant, S_2 , of the second lens, for the particular shapes of lenses used and for the position of the object or of the apparent object in either case. ³ Southall, Geometrical Optics, 2d ed., p. 519; Whittaker, Theory of Optical Instruments, p. 50; Houstoun, Treatise on Light, p. 63. ## 3. POSITION OF THE APPARENT OBJECT FOR THE SECOND LENS. The values of S_1 and S_2 depend upon both the shape of the lens and the position of the apparent object for the lens. The shape of one lens of a combination is entirely independent of the shape of the other, unless one interposes the condition that the spherical aberration shall vanish or some other limiting condition. Between the two position factors, however, a relation has already been assumed, when the condition was laid down that the combination should be achromatic. From the definition of p (see sec. 3 above) one may write $$p_1 = I - \frac{2f_1}{v_1}$$ $p_2 = \frac{2f_2}{u_2} - I$ (12) and because the lenses are to be in contact, $$v_1 = -u_2 \tag{13}$$ Substituting in (13) from (12) gives the result $$p_1 - I = -k(p_2 + I) \tag{14}$$ Equations (11) and (14) contain the solution of the problem we have set, namely, assuming the focal length of the combination, types of glasses available, and position of the object, to find the shapes of lenses which in contact will give images chromatically corrected and free from axial spherical aberration. The author was interested primarily in telescopic lenses at the time the investigation was begun, and the solutions so far carried through are all for telescopic objectives. As an example, the case of a telescope objective to be made of ordinary crown and medium dense flint will be carried through. # VII. GRAPHICAL SOLUTION FOR A TELESCOPIC OBJECTIVE. Let us assume that we have glass with the following constants: | In | dex (n _b) | constant (ν) | |-------|-----------------------|------------------| | Crown | 1.520 | 60 | | Flint | 1.620 | 36 | and that we elect to have the crown lens nearer the object. Here, then, $$k = -\frac{f_1}{f_2} = \frac{\nu_2}{\nu_1} = 0.6$$ and $$p_1 = -1$$ $p_2 = +2.333$ From the values of S given in the tables, or the plotted values shown in the graphs, the values of S_1 , for a glass of index 1.520 and for a position factor of -1, are obtained and are shown plotted in Figure 7, curve I. Similarly the values of S_2 for $p_2=2.33$ were read from the curves and these values are shown in curve II of the same figure, although for the purpose of the calculation curve II needs to be modified. The modification Curve I represents the values of the aberration constant (S) as a function of the shape factor (s) for a crown glass lens (index 1.520), with the object at infinity (p=-1). Curve II represents the values of S for a flint glass lens (index 1.620), with the object virtual and located at $0.6 \times f_2$; that is, at a distance equal to the focal length of the crown lens (p=2.333). Curve III is curve II multiplied by $(f_1/f_2)^3$, so that the aberrations of the two lenses may be directly compared. It is obvious that $\triangle \frac{1}{v}$ for the first lens (curve I) is positive and that $\triangle \frac{1}{v}$ for the second lens (curve II) is negative, as $\frac{1}{v}$ is negative. Consult section VII. required is shown in equation (11), from which it appears that the values of S_2 should be multiplied by k^3 . Curve III shows k^3S_2 or .216 S_2 . Curves I and III are the essential curves. If any point on curve I is chosen, another point on curve I and two points on curve III may be found with the same "aberrations" as the first point selected. The shape factors corresponding to these four points give four pairs of crown and flint lenses which may be placed together to obtain a two-piece lens free from axial spherical aberration. For example, $s_1 = 0$ or $s_1 = 1.5$ and $s_2 = 0.98$ or $s_2 = -5.18$ give the four pairs (0, 0.98), (0-5.18), (1.5, 0.98), (1.5, -5.18), any one of which will be aberration free. The four lenses are shown in Figure 8. Either of the flint lenses placed back of either of the crown lenses will give an aberration free combination. The first of these is the common form of small telescope objective (0, 1.0), made up of a double convex crown and a plano-concave flint lens of equal radii. A series of such sets of values for s_1 and s_2 were obtained from curves I and III, giving thus a number of examples of aberration Fig. 8.—Four lenses which may be combined to give a pair free from spherical aberration. Either of the crown lenses followed by either of the flint lenses will form such a pair, the direction of the light being as indicated by the arrows. free pairs of thin lenses. The values of s_1 and s_2 so obtained are represented by a graph in Figure 9. This graph shows all the possible pairs of thin lenses which are corrected for chromatic and spherical aberration under the conditions assumed for our problem. These conditions are that the lenses be made of the glasses specified at the beginning of this section, that the lenses be in contact,
and that the crown lens be toward the object. It is, of course, perfectly possible to put the flint lens in front in a telescope objective (though it is probably not advisable), and the combinations so resulting have been calculated and are shown in Figure 10. In comparing two figures, 9 and 10, it should be borne in mind that when the direction of the light through the lens is reversed (that is, r_1 and r_2 interchanged) there is a change in the sign of the shape factor, s. For example, the lens (-0.60, 2.15) of Figure 9 is the same lens as (0.60, -2.15) of Figure 10, and this lens would be nearly free from spherical aberration when used as a telescopic lens with either the crown or the flint leading. A curve of the type of those in Figure 9 and Figure 10 can be constructed for any pair of glasses with a few hours work of figuring and sketching. Mr. Eckel and the author have drawn such curves for a number of combinations of glasses, all of which show the same general characteristics as those shown in Figures 9 and 10. One other of these curves is reproduced as Figure 11, for the combination of a light barium crown and a medium dense flint. The indices are 1.570 and 1.620 with a ratio between the focal lengths of 0.65, which is a possible value. This lens is of interest because these indices are nearly the ones used in the manufacture of prism field-glass objectives. Attention should, perhaps, be called to the fact that there is no great increase in labor involved in obtaining these curves for glasses with indices which are not quite the even numbers used in the tables. To obtain the curves corresponding to curve I, or curve III of Figure 7, it is necessary to draw two such curves for neighboring indices and then to extrapolate or interpolate in order to get the aberration for the desired index. two auxiliary curves are similar in shape and should be close enough together that the errors of the interpolation will be probably well within the range of the accuracy which is possible Fig. 9.—Aberration free pairs of "ordinary" crown and medium dense flint glasses, the crown lens leading. The shape factors (cf. Sec. III) for the two lenses are the coordinates. The full line hyperbola gives the shapes of pairs of thin lenses with no spherical aberration. The broken line shows five times the change necessary in s_2 to produce a longitudinal aberration of f/\cos or a value of h equal to f/\cos . The straight lines labeled "No coma" and "Cemented" represent the conditions that the lens be tree from coma and that the radii of the surfaces in contact be the same to permit of cementing the two lenses together. with graphical work of this character. It one had much of this work to do, it would be desirable to tabulate and plot the change produced in the aberration by small changes in the index, and to use these differences in modifying the available curves. ## VIII. CONDITION THAT THE LENS BE CEMENTED. The additional condition to be satisfied, if it is desired to cement the two lenses, may be readily obtained. To satisfy this condition the back surface of the leading lens must fit the front surface of the second lens, or $$r_2 = -r_1{}' \tag{15}$$ where the primes (') refer to the second lens. Fig. 10.—Aberration free pairs of medium dense flint and "ordinary" crown glasses, the flint lens leading. In comparing Figure 10 with Figure 9 it should be borne in mind that the shape factor for a lens changes sign if the lens is turned over. Hence the first quadrant in Figure 9 is comparable with the third quadrant in Figure 10. In terms of the shape factor, s, (see sec. 3) $$\frac{\mathbf{I}}{r_2} = \frac{\mathbf{I} - s_1}{2\rho_1} \tag{16}$$ $$\frac{\mathbf{I}}{r_1'} = \frac{\mathbf{I} + s_2}{2\rho_2}$$ where $$\frac{I}{\rho} = \frac{I}{r_1} + \frac{I}{r_2} = \frac{I}{(n-1)f}$$ and the desired relation is, therefore $$s_1 - I = \frac{\rho_1}{\rho_2} (s_2 + I) \frac{f_1(n_1 - I)}{f_2(n_2 - I)} (s_2 + I) = -\frac{n_1 - I}{n_2 - I} \cdot k \cdot (s_2 + I)$$ (17) FIG. 11.—Aberration free pairs of light barium crown and medium dense flint glasses, the crown lens leading. Consult Figure 9. This relation between s_1 and s_2 is a linear one and is shown by straight lines in Figures 9, 10, and 11. The intersections of this line with the hyperbola give a cemented, achromatic, aberration free lens. These intersections may be imaginary, in which case the stipulation that the lenses are to be cemented will need to be omitted. ## IX. CONDITION THAT THE LENS BE FREE FROM COMA. There is a fourth condition which it is sometimes desired to impose upon a telescope objective, namely, that there shall be no coma. This is equivalent to saying that not only is a distant point on the axis to have a sharp image, but that points a little distance from the axis shall likewise be sharply defined. Dennis Taylor⁴ has shown that this condition imposes a second linear relation between the shapes of the two lenses, and this relation is likewise represented in Figures 9, 10, and 11. When the object lies slightly off the axis, there will be terms in the expression for the aberration which will involve the angle between the chief ray of the pencil and the axis of the lens. The term which involves the first power of the angle between axis and chief ray, ψ , assumes the form $$\Delta \left(\frac{1}{v}\right) = \frac{h \tan \psi}{f^2} \left(P.p + Q.s\right) \tag{18}$$ in which p and Q involve only the index of refraction. The approximate values for P and Q are sketched in Figure 12. Here, as was the case with the axial spherical aberration, the reciprocal aberration for two lenses in contact may be added directly, and the condition for having a lens free from coma will be that in such a case the coefficient of h tan ψ will vanish. This may be expressed as $$\frac{1}{f_1^2}(P_1.p_1 + Q_1.s_1) + \frac{1}{f_2^2}(P_2.p_2 + Q_2s_2) = 0$$ (19) For the combination of ordinary crown $(n = 1.52, \nu = 60)$ and of medium flint $(n = 1.62, \nu = 36)$, crown leading, this equation becomes $$s_2 = -3.39 \cdot s_1 + 0.495. \tag{20}$$ The position factors, p_1 and p_2 , do not appear in (20), because we have assumed a telescope objective, for which $p_1 = -1.00$ and $p_2 = +2.33$, for the glasses chosen. The straight line marked "No coma" in Figure 9 is the graph of equation (20). The corresponding straight lines in Figures 10 and 11 are similarly drawn. ⁴ System of Applied Optics, p. 1957 equation (4). The interesting part of Figures 9, 10, and 11 is the region in the neighborhood of the crossing of the "No coma" and "Cemented" lines, and this portion for Figure 9 and Figure 11 has been redrawn to a larger scale. Figure 13 represents this portion of Figure 9 to ten times the scale of that figure. It is evident that the crossing of the two straight lines in Figure 13 is appreciably off the "No spherical" hyperbola. A trigonometric calculation veri- Fig. 12.—The condition for the absence of coma. Plot of the values of P and Q of equation (18). $$P = \frac{3}{4} \frac{2n+1}{n} \qquad Q = \frac{3}{4} \frac{n+1}{n(n-1)}$$ fies the prediction, which one could make from the curves, that such a lens would not be a good one, the lens pair being markedly overcorrected. It is possible to get a lens with the use of the two glasses in question which shall be free from spherical aberration and also free from coma. For this lens the radii of the surfaces will be, for a focal length of 100, | For the crown lens | 60. 916 | 31. 584 | |--------------------|---------|---------| | For the flint lens | -32,210 | 142. 80 | On the graph this lens is indicated by a double circle. Figure 14 represents similarly a portion of Figure 11, again to ten times the scale. It is evident that the cemented, coma-free pair will be better corrected than was the case with the ordinary crown combination of Figure 13. The lens would, however, still not be a good one, though at moderate apertures the spherical aberration might not prove troublesome. With glasses of these Fig. 13.—A portion of Figure 9 to a larger scale. The broken line indicates the change in s_2 necessary to produce a longitudinal aberration of f/100 for a value of h equal to f/100. indices (1.570 for the crown and 1.620 for the flint) it would be possible to get a cemented objective, free from coma, if the ratio of the focal lengths be varied from that assumed. If, instead of a ratio of 0.65, a somewhat smaller value for the ratio of the dispersion constants be assumed, such a lens can be calculated. ## X. EFFECT OF SLIGHT VARIATIONS IN SHAPE. The effect of a slight change in the shape of a lens upon the axial aberration is easily determined by differentiating the expression for S with respect to s. This gives, see equation (6) $$\frac{\partial S}{\partial s} = \left[2As + Bp \right] \tag{21}$$ Fig. 14.—A portion of Figure II to a larger scale. This expression may be used to determine the effect of slight changes in s upon the sperical aberration of the combination. As an example, with the aid of (21) and (6), I have calculated the change which would be required in the shape of the second lens to produce a longitudinal aberration of f/100 in the case of an objective made from the ordinary crown and the medium dense flint glasses. The result of the calculation is indicated by the broken line, which lies above the upper branch of the hyperbola in Figure 9. The distance between the hyperbola and the broken line, measured parallel to the axis of s_2 , gives five times the change in s_2 which would be required to produce a longitudinal aberration of 1 for an assumed focal length of 100 and an assumed h of 10. The expression used in this calculation was $$\Delta s_2 = \frac{\Delta S_2}{2A_2 s_2 + B_2 p_2} = \frac{f_2^3}{h^2 v_2^2} \cdot \frac{\Delta v_2}{2A_2 s_2 + B_2 p_2}$$ (22) where $$h = 10$$ $f_2 = 66.67$ $v_2 = 100$ $\Delta v_2 = 1$ and A_2 , B_2 , and p_2 are also known. The formula for the actual
calculation is, substituting numerical values in (22), $$\Delta s_2 = \frac{\Delta v_2}{4.89 s_2 + 10.28}$$ Five times the variation was plotted in Figure 9 in order to prevent crowding of the lines. In like manner there is indicated in Figure 13 the variation in s_2 which would be necessary to produce a like aberration, f/100. Here s_2 itself is indicated, for the larger scale of Figure 13 allows this to be done without crowding. The broken line is drawn for only a portion of the range covered by the figure, so as to prevent confusion with the "cemented" line. However, the calculated values for s_2 are indicated by small circles, so that an estimate of the variation can readily be made with the aid of the "cemented" line. The not very exhaustive tests which I have made indicate that, at least for a longitudinal aberration no larger than the one considered above, the aberration may be assumed proportional to the change in s_2 , and that the approximate aberration for a nearly corrected combination may be scaled from the figure. Obviously the effect of a change of $-\Delta s_2$ will be to under correct the spherical aberration to the same extent that $+\Delta s_2$ over corrects it. It is further obvious that, having obtained the curve in this particular way, the curve represents the locus of points corresponding to the given aberration. The change in s_1 required to produce the same aberration should, therefore, be obtainable from the curve, except deep down in the bowl of the curve in Figure 9, where the graphical representation is too crude. Similar data could be obtained for the effect of a slight change in n_1 or n_2 , or of p_1 or of k. In determining the change produced by a change in n_1 or n_2 one would need to proceed carefully, for one may not change either of these without affecting both p_2 and k, both of which enter into the calculations. The example given above is probably the simplest example of the effect of small variations in the lens constants upon the spherical aberration of a lens combination. #### XI. IMPORTANCE OF THIN LENS CALCULATIONS. Algebraic calculations in general give only a near approximation to the performance of a lens. If one wishes to know definitely and completely just what sort of an image will be given by a specified lens, one needs either to carry through extensive trigonometric calculations or to make the lens and test it experimentally. T. Smith, of the National Physical Laboratory, speaks 5 with the authority of one who has checked many calculations. He gives it as his opinion that, for lenses of the character considered in this paper, the trigonometric calculation is superfluous. He further adduces certain reasons for expecting this result, and shows that the aberration due to the thickness of the lenses and the aberrations of order higher than the ones here considered tend to neutralize one another. As an illustration of this tendency, Figure 15 shows the result of a trigonometric calculation of the linear spherical aberration in the case of a telescope objective, for which the aberration, figured algebraically, is almost exactly zero. This case is probably typical. It is the ordinary cemented combination used in small telescopes, a double-convex crown (n = 1.520, s = 0) followed by a plano-concave flint (n = 1.620, s = 1). Two interesting examples of the closeness of the approximation obtained with algebraic calculations are the lenses represented by the crossing of the two straight lines of Figure 13 and of Figure 14. For a lens nearly the one of Figure 13 $(s_1 = -.338, s_2 = 1.658)$ the longitudinal aberration for a focal length of 100 was calculated with the aid of equation (22), the variation in s_2 being about 0.050, and the aberration for the same lens was obtained by a trigonometric calculation. A similar calculation, likewise for a focal length of 100, was made for the lens pair of Figure 14 $(s_1 = -.391, s_2 = 1.328)$, the variation in s_2 being here about 0.018. The results of the two calculations are as follows: ⁵ Proc. London Physical Soc., 30, p. 119; 1917-18. | | Calc | ılated longitı | ıdinal aberra | ition. | |---|--|---------------------------------|--|--| | h | Lens of F | igure 12. | Lens of Figure 13. | | | | Algebraic. | Trigono-
metric. | Algebraic. | Trigono-
metric. | | 4 | 0. 15
. 33
. 58
. 91
1. 31 | 0. 16
. 63
1. 11
1. 73 | 0. 085
. 19
. 34
. 53
. 76 | 0. 09
. 22
. 38
. 62
1. 11 | For a first approximation the agreement between the algebraic and the trigonometric calculations is good, sufficiently good to indicate that the approximation of the algebraic work is close. Fig. 15.—Aberration for a common type of telescope objective. The points indicated are the result of a trigonometric calculation. The curve is drawn to fit the algebraic expression for the aberration, $-.0017h^2 + .000,00h^4 + .000,000,04h^6$. The lens combination is the equiconvex, plano-concave pair of Figure 8, for a focal length of about 100, indices of 1.520 and 1.620, and lens thicknesses at the axis of 6 and 3. A thin lens calculation gives a value for the aberration of this combination which is almost exactly zero. "Thickness at edge" refers to the crown lens. For any study of the general behavior of lenses and combinations of lenses, the algebraic and graphical method exemplified in the present article, seems to the author to be the only feasible method. It is not thought that the limited field to which this article is confined represents by any means the limits within which this method of attack will give useful results. Probably the effect of separating the components of a lens system upon the axial aberration, coma, astigmatism, etc., could be studied systematically, and general results obtained. Telescopic eyepieces, some of the simpler forms of camera lenses (cf. Taylor, p. 182–188), and perhaps even some of the microscope objectives of moderate aperture might be so studied. # XII. TABULATED VALUES OF S FOR TYPICAL THIN LENSES. Tables giving the two values of S, equation (6), for given values of index of refraction, s, and p—the upper values of S corresponding to cases in which s and p have like signs, the lower values to cases in which s and p have unlike signs. Index 1.50. | A | 1.16670 | C 0.54166 | |---|---------|-----------| | в | 1.66670 | D 1.1250 | | 3 | <i>p</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|------------------------|------------------------|-----------------------|-----------------------------|-------------------------|-------------------------|-------------------------| | 0 | 1.12500 | 1. 66666 | 3. 29164 | 5. 99994 | 9. 79156 | 14.66650 * | 20. 62476 | 27.66634 | 35.79124 | | 1 | 2. 29170 | 4. 50006
1. 16666 | 7.79174
1.12494 | 12.46665
1.86663 | 17. 62506
4. 29146 | 24.16670
7.49970 | 30. 79166
10. 79126 | 40.49994
17.16614 | 50. 29154
23. 62434 | | 2 | 5.79180 | 9. 66686
3. 00006 | 14.62524
1.29164 | 20. 66694
0. 66654 | 27. 79196
1. 12476 | 36.00030
2.66630 | 45. 29196
5. 29116 | 55.66694
8.99934 | 67. 12524
13. 79084 | | 3 | 11. 62530 | 17.46697
6.86695 | 23. 79214
3. 79174 | 31.50054
1.49994 | 40. 29226
0. 29146 | 50.16730
0 .16630 | 61.12566
1.12446 | 73.16734
3.16594 | 86.64575
5.93734 | | 4 | 19. 79220 | 27. 00066
3. 66706 | 35.89244
9.22524 | 44. 66754
4. 66674 | 55.12596
1.79156 | 66.66770
0.00030n | 79.64616
1.06224n | 93.00114
0.33406n | 107.79284
1.12404 | | 5 | 30. 29250 | 39.16766
22.50066 | 49. 12614
15. 79214 | 60.16794
10.16694 | 72. 29306
5. 62506 | 85.50150
2.16650 | 99.79326
0.20874n | 115.16484
1.49716n | 131.59874
1.68126n | | 6 | 43. 12620 | 53. 66806
33. 66766 | 65. 29324
25. 29244 | 78. 00174
18. 00054 | 92.14696
11.43856 | 106.64770
6.68770 | 122.60196
2.64996 | 139. 63954
0. 30446n | 157.76044
2.17556n | | 7 | 58. 29330 | 70.50186
47.16806 | 83.79374
37.12914 | 98. 16894
28. 16754 | 113.62746
20.29226 | 130.16580
13.50380 | 147.76506
7.82106 | 166.46864
3.20064 | 186. 25554
0. 33646n | | 8 | 75. 79380 | 89. 66906
63. 00186 | 104.62764
51.29324 | 121.02294
40.31454 | 137.79476
31.12596 | 155.97530
22.69530 | 175. 26156
15. 32556 | 195. 67034
8. 99994 | 217.12884
3.79124 | Index 1.52. A 1.07060 C 0.53948 B 1.59420 D 1.0680 | 8 | <i>∳</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|------------------------|-------------------------|-----------------------|-------------------------|------------------------|------------------------|------------------------| | 0 | 1.06800 | 1.60748 | 3. 22592 | 5.92332 | 9.69968 | 14.55500 | 20.48928 | 27. 50252 | 35.59472 | | 1 | 2.13860 | 4. 27228
1. 08388 | 7.48492
1.10812 | 11.77652
2.21132 | 17.14708
4.39348 | 23.59660
7.65460 | 31.12508
11.99468 | 39.73252
17.41372 | 49. 41892
23. 91172 | | 2 | 5. 35040 | 9. 07828
2. 70148 | 13.88512
1.13152 | 19.77092
0.64052 | 26.73568
1.22848 | 34.77940
2.81540 | 43.90208
5.64128 | 54.10372
9.46612 | 65.38432
14.36992 | | 3 | 10. 70340 | 16.02548
6.46028 | 22. 42652
3. 29612 | 29.90652
1.21092 | 38.46548
0.20468 | 48.10340
0.27740 | 58. 82028
1. 42908 | 70.61612
3.65972 | 83.49092
6.96932 | | 4 | 18.19760 | 25.11388
12.36028 | 33.10912
7.60192 | 42.18332
3.92252 | 52.33648
1.32208 | 63.56860
0.19940n | 75.87968
0.64192n | 89.26972
0.00548n | 103.73872
1.70992+ | | 5 | 27.83300 | 36. 34348
20. 40148 | 45.93292
14.05892 | 56. 60132
8. 78532 | 69.34868
5.58068 | 81.17500
1.46500 | 95. 08028
0. 57172n | 110.06452
1.52948n | 126.11972
1.41128n | | 6 | 39.60960 |
49.71428
30.58378 | 60. 89792
22. 63712 | 73.16052
15.76932 | 86.50208
9.98048 | 100.92260
5.27060 | 116.42208
1.63968 | 133.00052
0.91228n | 150.65782
2.38528n | | 7 | 53.52740 | 65.22628
42.90748 | 78.00412
33.36652 | 91.86092
24.90452 | 106.79668
17.52148 | 122.81140
11.21740 | 139.90508
5.99228 | 158.07772
.84612 | 177.32932
1.22108n | | 8 | 69.58640 | 82.87948
57.37228 | 97. 25152
46. 23712 | 112. 70252
36. 18092 | 129.23248
27.20368 | 146. 84140
19. 30540 | 165.52928
12.48608 | 185. 29612
6. 74572 | 206. 14192
2. 08432 | Index 1.55. A 0.94644 C 0.53625 B 1.49560 D .99278 | s | <i>þ</i> =0 | 1 | 2 | 3 | . 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|------------------------|-------------------------|------------------------|------------------------|------------------------|-------------------------|-------------------------------| | 0 | 0.99278 | 1. 52906 | 3. 13790 | 5. 81930 | 9.57326 | 16.39978 | 20. 29886 | 27.27050 | 35. 31470 | | 1 | 1.93922 | 3.97110
0.97990 | 7.07554
1.09314 | 11.25254
2.30894 | 16.50210
4.53730 | 22. 82422
7. 86822 | 30. 21890
12. 27170 | 38.68614
17.74774 | 48. 22594
24. 29634 | | 2 | 4.77854 | 8.30602
2.32362 | 12.90606
0.94126 | 18.57866
0.63146 | 25.32382
1.39422 | 33.14154
3.22954 | 42. 03182
6. 13742 | 51.99466
10.11786 | 63. 03006
15. 17086 | | 3 | 9.51074 | 14.53382
5.56022 | 20. 62946
2. 68226 | 27. 79766
0. 87686 | 36. 03842
0. 14402 | 45.35174
0.48374 | 55. 73762
1. 89602 | 67.19606
4.38086 | 79. 7 2706
7. 93826 | | 4 | 16. 13582 | 22.65450
10.68970 | 30. 34574
6. 41614 | 38.90954
3.01514 | 48. 64590
0. 78670 | 59.45482
0.36918n | 71.33630
0.45250n | 84.29134
0.53774+ | 98.31694
2.59854+ | | 5 | 24.65378 | 32.66806
17.71206 | 41.75490
11.84290 | 51.91430
7.04630 | 63. 14626
3. 32226 | 75.45078
0.67078 | 88.82786
0.90814n | 103. 27750
1. 41450n | 118.79970
0.84830n | | 6 | 35. 06462 | 44. 57450
26. 62730 | 85. 25694
19. 36254 | 66.81194
12.97034 | 79.53950
7.75070 | 93.33962
3.60362 | 108.21170
0.52850 | 124.15754
1.57286n | 141. 17534
2. 40226n | | 7 | 47. 36834 | 58. 37382
37. 43542 | 70.55186
28.67506 | 83.60246
20.78726 | 97. 82562
14. 07202 | 113. 12134
8. 42934 | 129.48962
3.85922 | 146.93046
0.36166+ | 165.44386
2.06334n | | 8 | 61.56494 | 74.06602
50.13642 | 87.73966
39.88046 | 102. 28586
30. 49706 | 118.00462
22.28622 | 134.79594
15.14794 | 152.65982
09.08222 | 171.59626
4.08906 | 191. 60526
0. 16846 | Index 1.57. A 0.87466 C 0.53411 B 1.4356 D .94880 | s | <i>p</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|------------------------|------------------------|-----------------------|-----------------------|-------------------------|------------------------|-------------------------| | 0 | 0.94880 | 1.48291 | 3.08524 | 5.75579 | 9.49456 | 14.30155 | 20. 17676 | 27.12019 | 35. 13184 | | 1 | 1.82346 | 3.81317
0.92197 | 6.83110
1.08870 | 10.93725
2.32365 | 16. 11162
4. 62682 | 22. 35421
7. 99821 | 29. 66502
122. 43782 | 38.04405
17.94565 | 47.49130
24.52170 | | 2 | 4.44744 | 7.85275
2.11035 | 12.32628
.84148 | 17.85803
.64083 | 24. 47800
1. 50840 | 32. 15619
3. 44419 | 40.90260
6.44820 | 50. 62867
10. 60859 | 61.60008
15.66088 | | 3 | 8. 82074 | 13.66165
5.04805 | 19. 57078
2. 34358 | 26.54813
.70733 | 34. 59370
. 13930 | 43.70749
.63949 | 53.88950
2.20790 | 65. 13973
4. 84453 | 77. 45818
8. 54938 | | 4 | 14.94336 | 21. 21987
9. 73507 | 28. 56460
5. 59500 | 36.97755
2.52315 | 46. 45872
. 51952 | 57.00811
.41589n | 68. 62572
. 28308 | 81.31155
.91795 | 95. 06560
3. 18720 | | 5 | 22.81530 | 30. 52741
16. 17141 | 39.30774
10.59574 | 49. 15629
6. 08829 | 60. 07306
2. 64906 | 72.05805
.27805 | 85.11126
1.02474n | 99. 23269
1. 25931n | 114.42234
.42566n | | 6 | 32.43656 | 41.58427
24.35707 | 51.80020
17.34580 | 63.08435
11.40275 | 75.43672
6.52792 | 88.85731
2.72131 | 103.34612
.01708n | 118.90315
1.68725n | 135. 52840
2. 28920n | | 7 | 43. 80714 | 54. 39045
34. 29205 | 65. 95342
25. 93374 | 78.76173
18.46653 | 92.54970
12.15610 | 107.40589
6.91389 | 123.33030
.73990 | 140. 32293
30587n | 158.38378
2.40342n | | 8 | 56.92704 | 68. 94595
45. 97635 | 82. 03308
36. 09388 | 96. 18843
27. 27963 | 111.41200
19.53360 | 127.70379
12.85579 | 145.06380
7.24620 | 163. 49203
2. 70483 | 182.98848
.76832n | | | | | | | | | | | | #### Index 1.60. A 0.78125 C 0.53125 B 1.35100 D .88890 | s | <i>p</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|------------------------|------------------------|-----------------------|-----------------------|----------------------|------------------------|-----------------------| | 0 | 0.88890 | 1.42015 | 3.01390 | 5. 67015 | 9.38890 | 14. 17015 | 20.01390 | 26.92015 | 34.88890 | | 1 | 1.67015 | 3.55240
0.85040 | 6.49715
1.09315 | 10.50440
2.39840 | 15. 57415
4. 76615 | 21.70640
8.19640 | 28.90115
12.68915 | 37. 15840
18. 24440 | 46.47815
24.86215 | | 2 | 4.01390 | 7. 24715
1. 84315 | 11.54290
0.73490 | 16.90115
0.68915 | 23.32190
1.70590 | 30.80515
3.78515 | 39.35090
6.92690 | 48.95915
11.13115 | 59.62990
16.39790 | | 3 | 7.92015 | 12.50440
4.39840 | 18. 15115
1. 93915 | 24.86040
0.54240 | 32.63215
0.20815 | 41.46640
0.93640 | 51.36315
2.72715 | 62.32240
5.58040 | 74.34415
9.59615 | | 4 | 13.38890 | 19.32415
8.51615 | 26.32190
4.70590 | 34.38215
1.95815 | 43. 50490
0. 27290 | 53.69015
0.34985n | 64.93790
0.08990+ | 77.24815
1.59215 | 90. 62090
4. 15690 | | 5 | 20. 42015 | 27.70640
14.19640 | 36.05515
9.03515 | 45.46640
4.93640 | 55.94015
11.90015 | 67.47640
0.07360 | 80.07515
0.98485n | 93.73640
0.83360n | 108.46015
0.38015 | | 6 | 29.01390 | 37.65115
21.43915 | 47.35090
14.92690 | 58.11315
9.47715 | 69.93790
5.08990 | 82.82515
1.76515 | 96.77490
0.49710n | 111.78715
1.69685n | 127.86190
1.83310n | | 7 | 39.17015 | 49. 15840
30. 24440 | 60. 20915
22. 38115 | 72.32240
15.58040 | 85. 49815
9. 84215 | 99.73640
5.16640 | 115.03715
1.55315 | 131.40040
0.99760n | 148.82615
2.48585n | | 8 | 50.88890 | 62.22815
40.61215 | 74.62990
31.39790 | 88. 09415
23. 24615 | 102.62090
16.15690 | 118.21015
10.13015 | 134.86190
5.16590 | 152.57615
1.26415 | 171.35290
1.57510n | Index 1.62. A 0.72663 C 0.52931 B 1.30420 D .85344 | s | <i>p</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|-----------------------| | 0 | 0.85344 | 1.38275 | 2.97098 | 5.61723 | 9. 32240 | 14.08619 | 19.90860 | 26.78963 | 34.72928 | | 1 | 1.58007 | 3.41358
0.80518 | 6.30571
1.08891 | 10. 25646
2. 43126 | 15. 26583
4. 83223 | 21.33382
8.29182 | 28.46043
12.80503 | 36. 64566
18 38686 | 45. 88951
25 02231 | | 2 | 3.75996 | 6.89767
1.68087 | 11.09400
0.66040 | 16. 34895
0. 69855 | 22. 66252
1. 79532 | 30. 13471
4. 05071 | 38.46552
7.16472 | 47.95495
11.43735 | 58.50300
16.76860 | | 3 | 7. 39311 | 11.83502
4.00982 | 17.33555
1.68515 | 23. 89470
0. 41910 | 31.51247
0.21167 | 40.18886
1.06286 | 49.92387
2.97267 | 60.71750
5.94110 | 72.56975
9.96815 | | 4 | 12.47952 | 18.22563
7.79203 | 25. 03036
4. 16316 | 32.89371
1.59291 | 41.81568
0.08128 | 51.79637
0.36163n | 62.83548
0.23388+ | 74.93331
1.89811 | 88. 08976
4. 62096 | | 5 | 19.01919 | 26. 06950
13. 02750 | 34.17843
8.09443 | 43.34598
4.21998 | 53.57215
1.40415 | 64.85694
0.35306n | 77.20035
1.05165n | 90.60238
0.69162n | 105.06303
0.72703+ | | 6 | 27.01212 | 35.36663
19.71623 | 44.77976
13.47896 | 55.25171
8.30051 | 66.78188
4.18028 | 79.37687
1.12487 | 93.01848
0.88392n | 107.72471
1.82809n | 123.48956
1.71364n | | 7 | 36.45831 | 46.11702
27.85822 | 56.83435
20.31675 | 68.61030
13.83390 | 81.44487
8.40967 | 95.33806
4.04406 | 110.28987
0.73707 | 126.30030
1.51130n | 143.36935
2.70105n | | 8 | 47.35776 | 58.32067
37.40347 | 70.34220
28.60780 | 83.42235
20.82075 | 97.56112
14.09232 | 112.75851
8.42251 | 129. 01452
3. 81132 | 146.32915
0.24875 | 164.70240
2.23520n | Index 1.65. A 0.65449 C 0.52651 B 1.23540 D .80547 | s | <i>p</i> =0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-------------|------------------------|-----------------------|-----------------------|------------------------|---------------------------------------|----------------------|------------------------|------------------------| | 0 | 0.80547 | 1.33198 | 2. 91151 | 5. 54406 | 9. 22963 | 13.96822 | 19.75983 | 26. 60446 | 34. 50211 | | 1 | 1.45996 | 3. 22187
0. 75107 | 6.03680
1.09520 | 9.90875
2.49635 | 14.82572
4.94252 | 20.79971
8.44571 | 27.82680
13.00184 | 35. 90675
18. 61115 | 45. 03980
25. 27340 | | 2 | 3.42343 | 6.42074
1.47914 | 10.47107
0.58787 | 15. 57450
0. 74954 | 21.73079
1.96439 | 28.94018
4.23218 | 37.20259
7.55299 | 46.51802
11.92682 | 56.88647
17.35367 | | 3 | 6.69588 | 10.92859
3.51619 | 16. 21440
1. 38944 | 22.55307
.31587 | 29.94484
0.29524 | 38.38963
0.67237n | 47.88744
3.41000 | 58.43827
6.55147 | 65.04212
5.74292 | | 4 | 11. 27731 | 16.74542
6.86222 | 23.26655
3.50015 | 30.84070
1.19110 | 39.46787
0.06493n | 49.14816
0. 2 6784 n | 59.88127
0.58207 |
71.66750
2.48510 | 84.50675
5.44115 | | 5 | 17.16772 | 23.87123
11.51723 | 31.62776
6.91976 | 40.43731
3.37531 | 50. 29988
0. 88388 | 61.21557
0.55443n | 73.18408
1.03992n | 86. 20571
0. 27229n | 100. 28036
1. 44836 | | 6 | 24. 36711 | 32.30610
17.48114 | 41.29795
11.64835 | 51.34290
06.86850 | 62. 44087
3. 14167 | 74.59186
0.46786 | 87.79587
1.15293n | 102.05290
1.42070n | 117.86298
0.73545n | | 7 | 32.87548 | 42.04979
24.75419 | 52.27712
17.68592 | 63.55747
11.67067 | 75. 89084
6. 70844 | 89.27723
2.79923 | 103.71664
0.05696 | 119.20907
1.86013n | 135.75452
2.61028n | | 8 | 42.69283 | 53. 10254
33. 33614 | 64.56527
25.03247 | 77.08102
17.78182 | 90. 64979
11. 58419 | 105.27168
6.43968 | 120.94639
2.34799 | 136.67422
1.69058n | 155.45507
2.67613n | Washington, May 12, 1922.